

FACULTADE DE INFORMÁTICA Departamento de Computación Programación II

Ejercicios de punteros

1. Suponga que tenemos las declaraciones:

```
type
 tIndice = 0..9;
 tPIndice = ^tIndice;
var
 i : tIndice;
 apuntI : tPIndice;
```

- a) ¿Qué contiene entonces apuntI?
- b) Si en seguida ejecutamos la codificación...

```
new(apuntI);
apuntI^:= 2;
i:= 4;
```

..¿qué contendrá entonces apuntI? ¿qué contendrá apuntI^?

2. Sea el siguiente fragmento de codificación:

```
type
tPEntero = ^integer;

var

c, cc: integer;
apuntC, apuntCC: tPEntero;
begin
apuntC:= nil;
new(apuntCC);
```

Contestar a las siguientes preguntas:

- a) Después de la ejecución de la línea 8, ¿cuáles de las siguientes variables contienen basura?
 - I) apuntC
 - II) apuntCC
 - III) c
 - IV) cc
 - V) apuntC^
 - VI) apuntCC^
- b) Representar gráficamente la situación de todas las variables-enteras, punteros y dinámicas.
- c) Si añadimos la sentencia apuntCC^:= 3; ¿cuál será entonces la situación? Dibuje un diagrama de apuntadores.
- 3. Suponga que:


```
A1, A2: tPReal;
  ¿cuáles de los siguientes enunciados son sintácticamente correctos en ese caso?
 a) A1:= 1.1;
 b) A1:= 1.1^{\circ};
 c) new(A1);
 d) A1:= nil;
 e) A1^:= 1.1;
 f) new(A1^);
 g) A2:= A1;
 h) A2:=^1.1;
 i) A2:=^A1;
4. ¿Qué exhibe el siguiente programa?
 program QuePasa;
 type
 tPCaracter = ^char;
 var
 A1, A2: tPCaracter;
 begin
 new(A1);
 new(A2);
 A1^:='A';
 A2^:='B';
 A1:= A2;
 writeln(A1^);
 writeln(A2^);
 end;
5. Dadas las siguientes definiciones y declaraciones:
 tPEntero = ^integer;
 tPCaracter = ^char;
 P1, P2 : tPEntero;
 Q1, Q2 : tPCaracter;
  ¿qué hacen los siguientes fragmentos de código?
 a)
 new(P1);
 new(P2);
 new(Q1);
 readln(Q1^);
 P2^:= P1;
 writeln('Q1^ igual a ', Q1^, ' Q2^ igual a ', Q2^);
```

type

tReal = real; tPReal = ^tReal;

```
b)
 new(P1);
 P1:= P2;
 P1:= 3.5 * P1^;
 c)
 new(P1);
 new(Q2);
 P1^:= 48;
 Q2^:= chr(P1^);
 P1:= Q2;
 d)
 new(P1);
 new(Q2);
 P1^:= 6;
 Q2^{:=} chr(P1^{+59});
 writeln('P1^ igual a ', P1^, ' Q2^ igual a ', Q2^);
 e)
 new(Q1);
 new(Q2);
 Q1^:='Z';
 Q2^:= pred(Q1^);
 writeln('Q1^ igual a ', Q1^ , ' Q2^ igual a ', Q2^ );
6. Asumir las siguientes declaraciones:
 type
 tPInteger = ^integer;
 tPReal = ^real;
 var
 X: integer;
 P1, P2: tPInteger;
 Q1, Q2: tPReal;
  ¿Qué es incorrecto (si lo hay) en cada una de las sentencias?
 a) writeln(P1);
 b) P1 := Q1;
 c) if P1^ = nil then Q1:= Q2;
 d) readln(P1^)
 e) new(X)
 f)
 P1^:= 17;
 new(P1);
 g)
 new(P1);
 P1^:= 17;
 new(P1);
```

7. Sea la siguiente figura que representa una estructura enlazada que almacena una colección de elementos:

y sean:

```
type
  tInfo = integer;
  tEnlace = ^tNodo;
  tNodo = record
 info: tInfo;
 sig: tEnlace;
  end;
  tColeccion = tEnlace;
var
  L: tColeccion;
  A, B: tEnlace;
```

- a) Dar los valores de las siguientes expresiones:
 - A[^].info
 - II) B^.sig^.info
 - III) L^.sig^.sig^.info
- b) Decir si se verifican las siguientes igualdades:
 - I) L^s = A
 - II) A^.sig^.info = 60
 - III) B^.sig = nil
- c) Indicar si la sintaxis de las siguientes sentencias son correctas o no, y explicar cuál es el problema, si lo hay.
 - I) L^.sig : = A^.sig
 II) L^.sig := B
 - III) L^.info := B
 - IV) B := A^.sig^.info
 - V) L:=B^.sig^.sig
 - VI) B := B^.sig^.sig^.sig (nil no tiene siguiente)
- d) Escribir una sentencia para cada una de las siguientes acciones:
 - I) Hacer que L apunte al nodo que contiene 45
 - II) Hacer que B apunte al último nodo de la lista
 - III) Hacer que L apunte a una colección vacía
- e) Mostrar lo que escribe el siguiente segmento de código:

```
var
 Ptr : tEnlace;
...
new(L);
new(Ptr);
L^.info:= 2;
Ptr^.info:= 5;
L:=Ptr;
Ptr^.info:= 7;
writeln(Ptr^.info, L^.info);
```

f) Mostrar lo que escribe el siguiente segmento de código:

8. Dadas las declaraciones siguientes:

```
type
 tPNumero = ^tNodoNumero;
 tNodoNumero = record
 datos: integer;
 sig: tPNumero;
 end;
var
 P1, P2: tPNumero;
 P3: ^integer;
```

y suponiendo que se han ejecutado previamente las instrucciones

```
new(p1); new(p2); new(p3);
```

¿Qué resultado se visualizará en este fragmento (en caso de error, indicar cuál)?:

```
p1^.datos:= 12;
p2^.datos:= 34;
p1^.sig:= p2;
writeln(p2^.datos);
writeln (p2^.sig^.datos);
```

9. ¿Cuál es la salida correcta del siguiente programa?:

```
program ejemplo_punteros;

var
p, q, r : ^integer;

begin
new(p);
p^:= 10;
q:= p;
q:= q^ + 1;
dispose(q);
q:= nil;
{ ATENCION: p ya no apunta a una direccion valida }
```

```
new(q);

f ATENCION: ahora q apunta una NUEVA direccion valida,

pero p sigue apuntado a una direccion no valida}

q^:= 20;

writeln('valor de q^ = ', q^);
writeln('valor de p^ = ', p^);
end.
```

 $a)\,$ Se produce un error de ejecución en la línea 21.

```
b) Se imprime: valor de p^ = 10
c) Se imprime: valor de p^ = 11
d) Se imprime: valor de p^ = 20
```